

Philotheca papillata (Rutaceae), a new endangered species from north-eastern New South Wales

Ian R.H. Telford and Lachlan M. Copeland

Botany, Centre for Ecology, Evolution and Systematics, The University of New England, Armidale, NSW, 2351

Abstract

Philotheca papillata I.Telford & L.M.Copel., apparently endemic to Sherwood Nature Reserve, north-eastern New South Wales, is described as new. Notes on its distribution, habitat and conservation status are provided. The species is illustrated, its distribution mapped and some of its attributes compared with related taxa.

Introduction

In 2000, while collecting material of *Homoranthus floydii* in Sherwood Nature Reserve near Glenreagh for a revision of that genus, one of us collected material of an associated species of *Philotheca*, then thought to be the widespread and variable *P. salsolifolia*. Recent revisionary studies in *Philotheca* sect. *Philotheca* (Wilson 1998) and the treatment of *Philotheca* for *Flora of New South Wales* (Weston & Harden 2002), however, present no taxon with the unique combination of attributes of our material. The species which appear closest morphologically are *P. reichenbachii* Sieber ex Spreng., particularly similar vegetatively, and *P. salsolifolia* (Sm.) Druce.

Methods

Specimens of *Philotheca reichenbachii* and *P. salsolifolia* representing the known range of the taxa in New South Wales were borrowed from the National Herbarium of New South Wales (NSW) to augment the collections held in the N.C.W. Beadle Herbarium (NE). In this study, eight populations of *P. reichenbachii* and 21 of *P. salsolifolia* were scored. For morphological observations and measurements, dried herbarium material was reconstituted. Leaf characters (direction relative to axis of stem, length, shape in transverse section, presence of enlarged oil glands and indumentum) and floral characters (pedicel length, petal length, petal indumentum, petal colour, anther shape and indumentum of anther apicula) were recorded.

Discussion

Philotheca reichenbachii is restricted to the Sydney region (Wilson 1998, Weston & Harden 2002). Wilson (1998) recognised two subspecies of *P. salsolifolia* with their distributions recorded (Wilson 1998, Weston & Harden 2002) as follows. *P. salsolifolia* subsp. *salsolifolia* is widespread in coastal and near-coastal New South Wales from near Taree south to near Bega, inland to Pilliga and West Wyalong. *P. salsolifolia* subsp. *pedicellata* Paul G. Wilson is restricted to the Angourie district of coastal north-eastern New South Wales.

The *Philotheca* population closest geographically to the locality of the new collection is of *P. salsolifolia* subsp. *pedicellata* at Sandon, c. 80 km to the north. This taxon differs from the Glenreagh plants in its triquetrous, non-verrucose, spreading leaves, long pedicellate flowers, glabrous keel of the petals and anther shape. *P. salsolifolia* subsp. *salsolifolia* has its closest population at North Haven, c. 180 km to the south. Specimens from here and other coastal populations differ in almost terete, non-verrucose leaves, petal indumentum and anther shape (Table 1). Inland populations of *P. salsolifolia* show considerable morphological differences and will not be discussed further here. This morphological variability and the disjunct distribution pattern of this species suggest a species complex in need of further investigation. Attributes scored for *P. salsolifolia* subsp. *salsolifolia* in Table 1 are for coastal 'type' populations from between Port Macquarie and Bega.

Comparison of the Glenreagh collections with *P. reichenbachii* show a remarkable similarity in vegetative attributes. In floral characters they differ in bearing smaller flowers with white to pale pink petals, the petal keel pubescent, anther shape and anther apicula lacking hair tufts (Table 1). It could be postulated that this new species and *P. reichenbachii* constitute a vicariant pair, but testing of relationships must await elucidation of end taxa. The Glenreagh material clearly represents a new species, described below.

Philotheca papillata I. Telford & L.M. Copel. *sp. nov.*

P. reichenbachii similis sed petalis minoribus albidis vel subroseis atque pubescentibus in mediano abaxiali et antheris ad apicem glabris differt.

Type: New South Wales: North Coast: Sherwood Nature Reserve, I.R. Telford 12786, J.J. Bruhl & L.M. Copeland, 14 Sep 2004 (holo: NSW; iso: BRI, CANB, HO, K, MEL, MO, NE, PERTH). (Specific locality details withheld for conservation purposes)

Shrub, erect, multistemmed, to 60 cm tall, bearing root suckers. *Branchlets* pilose, pale green beneath the white indumentum. *Leaves* incurved, narrow-elliptic, 9–12 mm long, 1–1.5 mm wide, acute, the margins recurved, crenate, verrucose with 4 or 5 glands on each side of lower surface, both surfaces papillate. *Stipules* minute, dark purple to black. *Flowers* solitary, terminal, on pedicels c. 0.5 mm long. *Sepals* 5, suborbicular, 1.5–2 mm long, pubescent. *Corolla* of 5 free petals, white to pale pink. *Petals* elliptic, 7–10 mm long, pubescent on both surfaces, the abaxial surface sparsely verrucose. *Stamens* 10, 6.5–8 mm long. *Filaments* fused at base for 4–5 mm. *Anthers* ovate, apiculate, c. 1.2 mm long, the apicula glabrous or minutely papillate. *Gynoecium* of 5 basally-fused carpels, the carpels tomentose, pale green; style terete, broadening towards the base, c. 4 mm long, pilose on lower three-quarters; stigma capitate, minutely 5-lobed. *Disc* obscure. *Fruit* not seen. (Fig. 1).

Fig. 1. *Philotheca papillata* a, flowering branch; b, leaf; c, flower; d, androecium; e, gynoecium. Scale bar: a = 10 mm; b, c = 5 mm; d, e = 2 mm. (all from L.M. Copeland 2605 & P.R. Sherringham).

Additional specimens examined: New South Wales: North Coast: Sherwood Nature Reserve, L.M. Copeland 2605 & P.R. Sherringham, 2 Sep 2000 (NE); L.M. Copeland 3758, 4 Jul 2004 (CANB, NE, NSW); I.R. Telford 12787, J.J. Bruhl & L.M. Copeland, 14 Sep 2004 (NE). (Specific locality details of all specimens withheld for conservation purposes).

Distribution: *Philotheca papillata* is known only from the type locality in Sherwood Nature Reserve, east of Glenreagh (Fig. 2). In spite of widespread searches in areas of similar geology and geomorphology (sandstone cliff lines and rocky slopes of the Grafton Formation and Kangaroo Creek Sandstone) between Chambigne Nature Reserve, Whitemans Creek, Coaldale and Flaggy Creek Nature Reserve, no further populations were discovered. The dissected sandstone country between Glenreagh and Woolgoolga provides habitat for several other narrowly endemic species including *Homoranthus floydii*, *Boronia umbellata*, *B. hapalophylla* and an undescribed species of *Lasiopetalum*.

Flowering: flowers have only been observed in September although the species is likely to flower from mid August through to at least early October.

Habitat: this species occurs in a heath community with *Banksia oblongifolia*, *Leptospermum trinervium*, *Phebalium woombye*, *Bossiaea rhombifolia*, *Xanthorrhoea johnsonii* and *Philothrix deusta* with occasional emergent malleed *Eucalyptus planchoniana*. The substrate is a shallow sandy soil over sandstone (Grafton Formation) along escarpment cliff tops at an altitude of c. 350 m. The site appears to have a high fire frequency and the root-suckering habit of the species probably assists in maintaining the population.

Table 1. Comparison of some distinguishing attributes between *Philothea papillata*, *P. reichenbachii* and *P. salsolifolia* s.s.

Character	<i>P. papillata</i>	<i>P. reichenbachii</i>	<i>P. salsolifolia</i> s.s.
Leaf lamina	incurved	± incurved	± straight
Leaf surface	papillate	hispid, papillate	glabrous–sparsely ciliate
Leaf margin	verrucose	verrucose	smooth
Petal length	7–8 mm	8–13 mm	6–10 mm
Corolla outer surface	keel tomentose	keel ± glabrous	keel glabrous
Corolla colour	white–pale pink	purple	pink–purple
Anther apex	glabrous	with hair tuft	glabrous
Anther shape	ovoidal	cylindroidal	narrow-ellipsoidal

Conservation status: *Philothea papillata* is apparently restricted to Sherwood Nature Reserve where a single population is known of c. 150 individuals along c. 200 m of escarpment edge. An inappropriate fire regime could present a major threat but resprouting by root suckers could potentially allow survival. The population is also close to an informal lookout and a series of obscure walking tracks. Although all known plants occur within the reserve, the species should still be considered endangered due to its highly restricted distribution and small population size. Following the criteria of Briggs and Leigh (1996) a conservation code of 2ECit is recommended.

Etymology: the epithet *papillata* is from the Latin (*papillatus*=bearing papillae), in reference to the distinctive leaf surfaces.

Fig. 2. Approximate location of *Philothea papillata* (denoted by ★) in Sherwood Nature Reserve, north-eastern New South Wales.

Acknowledgments

We would like to thank Jeremy Bruhl for assistance in the field and constructive comments on the manuscript. Paul Sherringham of the NSW National Parks and Wildlife Service is also thanked for field assistance and jointly discovering the new species. Peter Wilson kindly provided the Latin diagnosis.

References

- Briggs JD & Leigh JH (1996) *Rare or Threatened Australian Plants*, revised edition. (CSIRO Publishing: Collingwood)
- Weston PH & Harden GJ (2002) *Philotheca*. Pp. 292–299 in Harden GJ (ed.) *Flora of New South Wales*, vol. 2, 2nd edition. (New South Wales University Press: Kensington)
- Wilson PG (1998) A taxonomic review of the genera *Eriostemon* and *Philotheca* (Rutaceae: Boronieae). *Nuytsia* 12: 239–265.

Manuscript received 31 May 2005, accepted 24 November 2005

